REACHING 90,90,90 – Best practices and innovations SL DISEKO CCMT/ ART Program Manager HIV, AIDS & STI Cluster NDOH 90 × 90 × 90 DISTRICT IMPLEMENTATION PLAN ## CONTENTS - Why DIP - Current status- tracer indicators, phase 1 & 2 - Targets - Lessons learnt - Next steps ## Why The DIP? - ➤ The DIP process provides key strategies for accelerating progress towards the vision of a "long & healthy life for South Africans" as expressed in: - National Development Plan (NDP) - ■NDOH Strategic Plan 2015/16-2019/20 and APP 2015/16 2017/18 - Joint HIV, TB & PMTCT review recommendations - Achieve 90-90-90 targets - > Also aligns: - Planning for program with District Health Planning - Provincial resource allocations from Equitable Share, Conditional Grant and Donor funding to district priorities - Technical resources, (especially within DSPs), to district needs ## Aims of the DIP process #### **DIP process aims to:** - Strengthen forward planning at all levels of healthcare delivery - Ensure data is used for improved decision making - Strengthen management, leadership and accountability at all levels of healthcare delivery - Ensures better human resource for health and efficient use of financial resources - Supports comprehensive costing and budgeting at a district level ## DIP Timeline – May – Oct 2015 #### **DIP PHASE 1: May-June** - 10 DIP provincial workshops - Preparation of DIP 2015/16 - Preparation of plan for Phase 2 (Gantt Chart) - Submission of DIP 2015/16 #### DIP PHASE1& 2: July - Sept - Feedback &Implementation of phase 1 plan - Implementation of 3 feet approach planning for phase 2 - Consolidation of facility plans/targets at sub-district and district level - Development of DIP 2016/17 for each district- #### **Consolidation: Oct -Dec** - Submission of DIP 16/17 plans - Evaluation and feedback to provinces - Integration of DIP 2016/17 into DHP 2016/17 - Integration of DIP into Conditional Grant Business Plan 2016/17 #### **Current status: tracer indicators** - Tracer Indicators have been selected based on Cascades and take into account, findings of the South African Investment Case - Indicator names are based on draft of NIDS 2016 - Targets are based on achieving 90-90-90 where applicable, current performance, Investment Case findings and APP targets - All provinces have selected 12 out of the 33 as priorities for 2016/17 - Most districts have submitted draft DIP plans for review feedback 2 week Dec - Recommended targets have been communicated to provinces # **Current status: phase 1:** 2015/16 Select 3 Poorly Performing Indicators from Tracer Indicator List for / District Conduct Bottleneck analysis at District level Submit Remedial Actions for Review to NDOH **Endorsed Remedial Actions** Implement 3 feet facility level using run charts and 90 Day action dashboards in All or Selected facilities #### **Monitoring:** **Facility**: 2 weekly Action dashboard and monthly monitoring of indicator performance **District**: Action dashboard and indicator performance on a Monthly basis **Province**: Quarterly Monitoring of Indicator performance #### Current status: phase 2- FY 2016-17 #### All provinces are/ have: - Implementing phase 1 remedial plans- 3 indicators - Selected 12 provincial poorly performing indicators for phase 2 - Conducted bottleneck analysis at district and facility level - reviewed and submitted the district plans to NDoH (30th Oct) National is reviewing and will give feedback to provinces & districts (2nd week Dec) ### Bottom up approach: facility level - Select 12 provincial poorly performing indicators from the 33 tracer indicator list (cascades & dashboards) - Bottleneck analysis- identify route causes of poor performance - Track progress through: - -action dashboard, - -facility run charts # Results of DIP phase 1: Uthungulu District, KZN #### **2 Tracer Indicators performance** Department: REPUBLIC OF SOUTH AFRICA ## **DIP targets; Example** | <u>Tracer indicator</u> | 2016/17 target | |--|-----------------------| | HIV test client 15 years and older (incl ANC) | 10 mil | | HIV test positive client 15 years and older (incl ANC) | 925 000 | | Male condom distribution coverage | 50 per male per annum | | Male Condoms Distributed | 750,000,000 | | Medical male circumcision performed | 700,000 | | Adult started on ART during this month - naïve | 740,000 | | Adult remaining on ART – total | 4,100,000 | | Adult lost to follow up (LTF) rate at 12 months | <10% | | Adult with Viral load completion (VLD) rate at 12 months | >90% | | Adult with Viral load suppressed (VLS) rate at 12 months | >90% | | Number enrolled in Pre-ART | No target for 2016/17 | #### **Lessons learnt from the DIP process** - Clear, open and timely communication between National, Provinces, Districts and facilities is critical - Change management process - Institutionalization of the process at national and provincial level is key - Facilitates use of SMART principles in planning and promotes efficient use of resources. Data informed planning - Brings silos down at all levels National, Instilled more critical thinking, teamwork, communication and improved motivation- bottleneck analysis, run chart, gantt charts - Province and Districts- better understanding of indicators and • Province and Districts- better understanding of indicators and • Province and Districts- better understanding of indicators and #### **Lessons learnt from the DIP process** - Increased sense of accountability and ownership at facility and sub-district level- facility/district targets - Build capacity among participants and strengthened partnerships- DIP tools - Provided opportunities for all programs to represent their interest - Provided a platform for open discussions, negotiations and joint decisions making - Created a platform to truly integrate HAST programs ## Next steps - Finalizing reviews of DIP plans - Feedback to district and provinces scheduled - Assist districts/provinces to finalize DIP –Dec/ Jan - Work in progress- incorporate DIP into DHP and CG BP - Monitoring implementation action and indicator performance- April 2016.... #### THANK YOU FOR YOUR ATTENTION 9<mark>0 × 90 × 90</mark> DISTRICT IMPLEMENTATION PLAN